The Thesis Statement

The first step in drafting your essay is writing a clear thesis statement that answers the prompt. A thesis statement consists of one or two sentences at the end of the introduction which tell the reader what your essay is going to be about and what you are going to prove in your essay. It is essentially the roadmap for your essay and all of your analysis (commentary) should relate back to it. A well-written thesis statement includes a topic and some sort of opinion or argument about that topic. In this case the topic is the speech that you have chosen to analyze and your argument will have to do with the devices that you think make the speech effective. You can fill in one of the frames below or write your own.

Your thesis needs to include the following:

· The name of the speaker of the speech

· The name of the speech

· Three reasons or arguments
· A word that shows that the speech is effective or appealing

· The speaker’s purpose or message
1. Arguing that the British have __________, ______________, and _________________, Patrick Henry effectively persuades/convinces his audience to ___________________ in his “Speech to the Virginia Convention.”
2. In __________________, Patrick Henry effectively reasons that the colonies must _________________ because the British have ________________, ________________, and __________________.
3. Patrick Henry effectively convinces/persuades his audience to _____________ in his ________________ by arguing the British have _______________, __________________, and ________________________.

4. In _____________________, Patrick Henry’s carefully constructed arguments that the British are/have ___________, _____________ and __________________, effectively compels the convention to ___.

5. Your own:

